CERES Science Team Meeting Livermore, CA – October 4-6, 2011 # ScaRaB on Megha-Tropiques Olivier Chomette Patrick Raberanto Nicolas Gif Michel Capderou Rémy Roca # Outline - ScaRaB on Megha-Tropiques - ScaRaB products - ScaRaB calibration/validation status #### The ScaRaB instrument Calibration module 22 kg, 52 cm width, 40 watts 4 telescopes (in red) - 2 main channels (# 2 & 3, broad band) - 2 auxiliary channels (# 1 & 4 narrow band) - Cross track scanning (2300 km swath) - 40 km resolution at nadir <u>ScaRaB goal</u>: To determine the longwave and shortwave outgoing fluxes observations at the TOA. | Channel | Description | Spectral Interval | Filter | |---------|---------------|-------------------|----------------| | 1 | VIS (visible) | 0.55 – 0.65 μm | Interferential | | 2 | SW (or solar) | 0.2 – 4 μm | Silice filter | | 3 | T (total) | 0.2 – 100 μm | No filter | | 4 | IR (Infrared) | 10.5 – 12.5 μm | Interferential | $$L_{LW (daytime)} = L_{TOTAL} - A' \times L_{SW}$$ A' depends on the spectral response of T and SW channels # **ScaRaB** products # ScaRaB products – level 2B **Exemple**: LW Flux Synthetic ScaRaB orbit from GERB data 22/06/2006 - 12h #### Level 2B: Instantaneous fluxes over a 1°x1° geographical grid # ScaRaB - Orbit #### High temporal sampling #### ScaRaB - Orbit #### Megha-Tropiques precession cycle: 51 days More than 4 measurements per day (08-16h LMT) #### ScaRaB mean fluxes #### **LW Flux** Means over 51 days (21/06/2006 – 10/08/2006) GERB vs ScaRaB #### ScaRaB mean fluxes #### **SW Flux** Means over 51 days (21/06/2006 – 10/08/2006) GERB vs ScaRaB #### ScaRaB mean fluxes LW Flux 02/07/2006 Blue : Resurs Red : MT Black : GERB 11.25°N - 23.75°E Blue : Resurs Red: MT Black: GERB 11.25°N - 23.75°E LW Flux 30/07/2006 # Possible ScaRaB/others Comparisons Radiances comparisons of simultaneous co-located and co-angular observations #### **SW** radiances Co-angular ($\theta_{\text{zenith}} \pm 5^{\circ} \& \theta_{\text{azimuth}} \pm 10^{\circ}$ or conical aperture < 5°) Simultaneous ($\Delta T \pm 7.5 \text{ mn}$) #### **LW radiances** Same as SW without the $\theta_{azimuth}$ constraint - More comparisons! - Fluxes of simultaneous co-located observations - Monthly means fluxes of the common tropical area CERES/Terra & ScaRaB/MT Represented period : 16 days Temporal colocation : 7'30" CERES/AQUA & ScaRaB/MT Represented period: 16 days Temporal colocation: 7'30" Conical aperture < 5° #### ScaRaB calibration/validation status #### Ground Characterization - spectral characterization - gain determination The detector characterization has been done by The Technical team at LMD. spatial response for each detector spectral response for each detector Gain determination has been done by CNES Integrating Sphere for the SW Channel Thermal Vacuum for the TW channel # In-Flight Calibration - Using the on-board calibration module CALM & the filter wheel. - DCC method to validate SW radiances # Comparison with other ERB instruments - CERES - GERB #### ScaRaB calibration/validation status # In-Flight Calibration - CALM : Black Body Simulator in front of each channel C2-C3-C4 & lamp in front of C1 - The SW calibration now consists on direct intercomparisons of both SW and T channels over terrestrial scenes and on-board BBS by switching the silica filter. - These inter-comparisons also allow to detect long term drift of the relative spectral responses of the SW and total channels in the SW domain # DCC : Geophysical cross-calibration method - Allow to simplify the original calibration system in the SW domain using Deep Convective Cloud - Analysis of very cold bright daytime cloud scenes over tropical convective regimes - for which the TW signal is dominated by SW reflection - and the residual LW component can be estimated independently from the IRW radiance (channel 4) Strict coangularity criteria is desirable to improve radiances matching for highly anisotropic scene → inconvenient poorer statistics (especially for SW radiances) Coangular criteria → Conical angle : 5° (see Clerbaux, 2009) How to optimize the frequency of co-angular observations? CERES others scanning modes, an issue ? (RAPS and FAPS) How to choose the best angle for the FAPS mode Red: CERES (Terra) Black: ScaRaB (MT) The CERES scan plane is rotated in azimuth by this ANGLE so the CERES scan plan will coincide with that of ScaRaB Angles between ScaRaB scan & CERES scan (deg) # **Statistics** ± 7'30" | Co-located ScaRaB pixels number (51 days) | XT | RAPS | FAPS (98°) | |---|---------|---------|------------| | Without any angular constraint | 434,208 | 354,856 | 75,160 | | VZA ±5° | 71,090 | 66,089 | 29,024 | | Conical aperture <5° | 2,182 | 5,583 | 6,470 | | Co-located ScaRaB pixels number (7 days – days 18 to 24) | XT | RAPS | FAPS (98°) | |--|--------|--------|------------| | Without any angular constraint | 86,129 | 70,072 | 14,909 | | VZA ±5° | 13,858 | 12,895 | 5,618 | | Conical aperture <5° | 436 | 1,069 | 1,924 | Cone < 5° # **Conclusion** - Using the FAPS Scanning Mode increases the statistics by a factor 3 to 4 the co-located pixels between CERES and ScaRaB. - Discussion with CERES Team of the opportunity to use FAPS mode. Waiting for the data Launch date: October 12th